ATLAS e and γ Data Analysi Event Selection Kinematic Distributions Signal Yield Cross Sections Canalusia Backur # Measurement of $W\gamma$ and $Z\gamma$ Production in pp Collisions at $\sqrt{s}=7$ TeV with the ATLAS Detector ANDREA BOCCI On behalf of the ATLAS Collaboration Duke University DIS 2011, April 14th, 2011 ATLAS e and γ γ Isolatio Event Selection Kinematic Distributions Cross Sections Results Conclusion Backup ### Outline - Introduction - Signal Definition - ATLAS Detector - ullet e and γ ID - ullet γ Isolation - Oata Analysis - Event Selection - Kinematic Distributions - Signal Yield - Cross Sections - Calculation - Results - Conclusions - 6 Backup Definitio _____ e and γ I γ Isolatio ### Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections alculation Conclusion Backup ### Introduction The $W\gamma$ and $Z\gamma$ productions are direct test of the non-Abelian nature of the Electroweak theory Definiti ### ATLAS e and γ I ### Data Analys Event Selection Kinematic Distributions Signal Yield ### Cross Sections Sections Calculation Results Conclusion Backup ### Introduction The $W\gamma$ and $Z\gamma$ productions are direct test of the non-Abelian nature of the Electroweak theory ullet Probing the $WW\gamma$ triple gauge boson coupling (TGC) Definitio Detecto e and γ II γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections Conclusion Backur ### Introduction The $W\gamma$ and $Z\gamma$ productions are direct test of the non-Abelian nature of the Electroweak theory - \bullet Probing the $WW\gamma$ triple gauge boson coupling (TGC) - \bullet Probing the presence of $ZZ\gamma$ and $Z\gamma\gamma$ TGC forbidden (at the tree level) in the Standard Model Definitio ATLAS Detecto e and γ II γ Isolation Event Selection Kinematic Distributions Cross Sections Calculation Conclusion Backup ### Introduction The $W\gamma$ and $Z\gamma$ productions are direct test of the non-Abelian nature of the Electroweak theory - ullet Probing the $WW\gamma$ triple gauge boson coupling (TGC) - \bullet Probing the presence of $ZZ\gamma$ and $Z\gamma\gamma$ TGC forbidden (at the tree level) in the Standard Model - Highest cross sections among all diboson processes Signal Detector Data Analysis Event Selection Kinematic Distributions Cross Sections Calculation Conclusion Backun ### Introduction The $W\gamma$ and $Z\gamma$ productions are direct test of the non-Abelian nature of the Electroweak theory - ullet Probing the $WW\gamma$ triple gauge boson coupling (TGC) - \bullet Probing the presence of $ZZ\gamma$ and $Z\gamma\gamma$ TGC forbidden (at the tree level) in the Standard Model - Highest cross sections among all diboson processes - Amplitude interferences between u- and t-channel suppresses the $W\gamma$ production w.r.t. $Z\gamma$ production # $WW\gamma$ TGC Signal Definition e and γ II Data Analysi Event Selection Kinematic Distributions Cross Sections Calculation Conclusion Backup # Signal Definition: $l\nu\gamma$ and $ll\gamma$ final states The experimental signature of these processes are the $l\nu\gamma+X$ and $ll\gamma+X$ final states. # $WW\gamma$ TGC ### ISR Production (u- and t-channel) Definition e and γ I Data Analysi Event Selection Kinematic Cross Sections Conclusion Backun # Signal Definition: $l\nu\gamma$ and $ll\gamma$ final states The experimental signature of these processes are the $l\nu\gamma+{\sf X}$ and $ll\gamma+{\sf X}$ final states. Besides the TGC and ISR contributions they include also: Definition ### Detector ϵ and γ I ### Data Analysi Event Selection Kinematic Distributions Signal Yield ### Cross Sections Calculation Results Conclusion Backup # Signal Definition: $l\nu\gamma$ and $ll\gamma$ final states The experimental signature of these processes are the $l\nu\gamma+{\rm X}$ and $ll\gamma+{\rm X}$ final states. Besides the TGC and ISR contributions they include also: - QED FSR from W(Z) inclusive production - Dominating for $E_T^\gamma \lesssim$ 40 GeV Definition ATLAS e and γ II γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Violation Cross Sections Calculation Conclusion Backup # Signal Definition: $l\nu\gamma$ and $ll\gamma$ final states The experimental signature of these processes are the $l\nu\gamma+{\rm X}$ and $ll\gamma+{\rm X}$ final states. Besides the TGC and ISR contributions they include also: - QED FSR from W(Z) inclusive production - Dominating for $E_T^\gamma \lesssim$ 40 GeV - High order $\mathcal{O}(\alpha\alpha_S)$ contributions (NLO corrections) Detector e and γ II γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections Calculatio Conclusion Backun # Signal Definition: $l\nu\gamma$ and $ll\gamma$ final states The experimental signature of these processes are the $l\nu\gamma+{\sf X}$ and $ll\gamma+{\sf X}$ final states. Besides the TGC and ISR contributions they include also: - QED FSR from W(Z) inclusive production - Dominating for $E_T^\gamma \lesssim$ 40 GeV - High order $\mathcal{O}(\alpha \alpha_S)$ contributions (NLO corrections) - Photons from fragmentation of jets produced in association with a W or a Z boson (W(Z)+jet events) ### **QED FSR** γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Violation Cross Sections Calculatio Conclusion Backup # Fragmentation Photon Contribution Photons from fragmentation of jets produced in association with a W or a Z boson (W(Z)+jet events) e and γ II Data Analysi Event Selectio Kinematic Distributions Cross Sections Calculation Conclusion Backup # Fragmentation Photon Contribution Photons from fragmentation of jets produced in association with a W or a Z boson $(W(Z)+{\rm jet}\ {\rm events})$ Only the sum of the prompt and fragmentation components is physically well defined ⇒ Part of the signal e and γ Π Data Analysi Event Selectio Kinematic Cross Sections Calculatio Conclusion Backup # Fragmentation Photon Contribution Photons from fragmentation of jets produced in association with a W or a Z boson $(W(Z)+{\rm jet}\ {\rm events})$ - Only the sum of the prompt and fragmentation components is physically well defined ⇒ Part of the signal - Strongly suppressed by the photon identification and isolation requirements, but still significantly contributing ATLAS Detector e and γ I γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backur # Fragmentation Photon Contribution Photons from fragmentation of jets produced in association with a W or a Z boson $(W(Z)+{\rm jet}\ {\rm events})$ - Only the sum of the prompt and fragmentation components is physically well defined ⇒ Part of the signal - Strongly suppressed by the photon identification and isolation requirements, but still significantly contributing - Because of collinear divergences the measurements are restricted to events with $\Sigma E_T^{had} < 0.5 \cdot E_T^{\gamma}$ ATLAS Detector Data Analysis Event Selection Kinematic Cross Sections Calculation Conclusion Backup # Fragmentation Photon Contribution Photons from fragmentation of jets produced in association with a W or a Z boson $(W(Z)+{\rm jet}\ {\rm events})$ - Only the sum of the prompt and fragmentation components is physically well defined ⇒ Part of the signal - Strongly suppressed by the photon identification and isolation requirements, but still significantly contributing - Because of collinear divergences the measurements are restricted to events with $\Sigma E_T^{had} < 0.5 \cdot E_T^\gamma$ - Experimentally challenging because of large uncertainties in estimating its contribution in data, and because of a very different identification efficiency w.r.t. "prompt" photons ### **ATLAS** Detector # A Toroida L LHC Apparatu S ATLAS ### Detector e and γ II γ Isolatio Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections Calculation Results Conclusion Backup ### The Inner Detector ### Pixel Tracker 3 Barrel, 2×3 Endcap Layers Resolution: $10\mu m~(R\phi)$ 60M Channels ### SCT Tracker 4 Barrel, 2×8 Endcap Layers Double Stereo Sides Resolution: $17\mu m~(R\phi)$ 6.3M Channels ### TRT Tracker 73, 2×160 Layers **About 30 hits/track** Resolution: $130 \mu m (R\phi)$ **PID Capability** $\sim 0.3 M$ Channels Silicon Pixel, Silicon Strips, Transition Radiation Detectors Coverage: $|\eta| <$ 2.5 in 2T B-field $\sigma/p_T^2 (GeV) \sim 3.8 \cdot 10^{-4} \oplus 0.015$ ATLAS Detector e and γ I Data Analysis Event Selection Kinematic Distributions Cross Sections Calculation Conclusion Backup ### The Inner Detector ### Pixel Tracker 3 Barrel, 2×3 Endcap Layers Resolution: $10\mu m~(R\phi)$ 60M Channels ### SCT Tracker 4 Barrel, 2×8 Endcap Layers Double Stereo Sides Resolution: $17\mu m (R\phi)$ 6.3M Channels ### TRT Tracker 73, 2×160 Layers About 30 hits/track Resolution: $130 \mu m \ (R\phi)$ PID Capability $\sim 0.3 M$ Channels # e/π Separation in TRT Transition radiation depending on the charge particle Lorentz factor γ **ATLAS** Detector γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Yield Sections Calculation Conclusion Backup # The Electromagnetic Calorimeter Liquid Argon and Lead with accordion geometry Coverage: $|\eta| < 3.2$ (with forward ECAL $|\eta| < 4.9$) Three longitudinal samplings (plus a thin pre-sampler for $|\eta| < 1.8$) $\Delta E/E \sim 10\%/\sqrt{E(GeV)}$ ### ATLAS Detector e and γ I Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Calculation Results Conclusion Backur # The Electromagnetic Calorimeter Liquid Argon and Lead with accordion geometry Coverage: $|\eta| < 3.2$ (with forward ECAL $|\eta| < 4.9$) Three longitudinal samplings (plus a thin pre-sampler for $|\eta|<$ 1.8) $\Delta E/E\sim 10\%/\sqrt{E(GeV)}$ ### **EM** Granularity Longitudinal segmentation for maximum background rejection Second layer collect most of the EM shower energy (cell $\Delta \eta \times \Delta \phi = 0.025 \times 0.025$) First (strip) later with high granularity (event-by-event π^0/γ discrimination) Third layer for tails of very high EM shower Pre-sampler for energy loss corrections π^0/γ Discrimination Single Photon π^0 Candidate Signal Definition ATLAS e and γ ID Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections Results # Electron and Photon Identification EM object identification algorithm fully exploits the longitudinal segmentation of the EM calorimeter, the tracking information and the TRT particle identification capability. ATLAS Detector e and γ ID γ Isolation Data Analysi Event Selectio Kinematic Distributions Cross Sections Calculation Conclusion Backup ### Electron and Photon Identification EM object identification algorithm fully exploits the longitudinal segmentation of the EM calorimeter, the tracking information and the TRT particle identification capability. ### Identification Discriminants - Hadronic energy leakage - Middle layer energy and lateral width (R_{ϕ}, R_{η}) - Strip layer lateral shower - Strip layer first and second maximum energy ratio - Track quality - Track/Calorimeter matching - First pixel layer hit - \bullet E/p ratio - Transition radiation probability # Three (Two) baseline set of identification cuts for electrons (photons) Optimized in E_T and η binning for uniform efficiency. For photons optimized separately for converted and unconverted photons Detector γ Isolation Data Analysi Event Selectio Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backun ### Electron and Photon Identification EM object identification algorithm fully exploits the longitudinal segmentation of the EM calorimeter, the tracking information and the TRT particle identification capability. ### Identification Discriminants - Hadronic energy leakage - Middle layer energy and lateral width (R_{ϕ}, R_{η}) - Strip layer lateral shower - Strip layer first and second maximum energy ratio - Track quality - Track/Calorimeter matching - First pixel layer hit - \bullet E/p ratio - Transition radiation probability # Three (Two) baseline set of identification cuts for electrons (photons) Optimized in E_T and η binning for uniform efficiency. For photons optimized separately for converted and unconverted photons ### e: EM Fraction in Layer 1 ### e: EM Fraction in Layer 2 Detector e and γ ID γ Isolation Data Analysi Event Selectio Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backun ### Electron and Photon Identification EM object identification algorithm fully exploits the longitudinal segmentation of the EM calorimeter, the tracking information and the TRT particle identification capability. ### Identification Discriminants - Hadronic energy leakage - Middle layer energy and lateral width (R_{ϕ}, R_{η}) - Strip layer lateral shower - Strip layer first and second maximum energy ratio - Track quality - Track/Calorimeter matching - First pixel layer hit - \bullet E/p ratio - Transition radiation probability # Three (Two) baseline set of identification cuts for electrons (photons) Optimized in E_T and η binning for uniform efficiency. For photons optimized separately for converted and unconverted photons ### γ unconverted: R_{ϕ} ### γ converted: R_{ϕ} Detector e and γ ID γ Isolation Data Analysis Event Selection Kinematic Distributions Cross Sections Calculation Conclusion Backur # Photon Energy Isolation - $\bullet \ \ \, \text{Transverse energy in a cone with } R = 0.4 \\ \text{around the photon}$ - Taken as a sum of uncalibrated cell energy - Central core 5×7 not included - Corrections for out-of-core leakage - In principle sensitive to underlying event and pileup.... Detector γ Isolation Event Selection Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backur # Photon Energy Isolation - Transverse energy in a cone with R=0.4 around the photon - Taken as a sum of uncalibrated cell energy - Central core 5×7 not included - Corrections for out-of-core leakage - In principle sensitive to underlying event and pileup.... "Ambient" energy density measured by looking at underlying event in additional cones in the same event (method proposed by Cacciari, Salam, Sapeta, and Soyez) http://arxiv.org/abs/0912.4926 ATLAS e and γ ID γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backur ### Photon Energy Isolation - Transverse energy in a cone with R=0.4 around the photon - Taken as a sum of uncalibrated cell energy - Central core 5×7 not included - Corrections for out-of-core leakage - In principle sensitive to underlying event and pileup.... "Ambient" energy density measured by looking at underlying event in additional cones in the same event (method proposed by Cacciari, Salam, Sapeta, and Soyez) http://arxiv.org/abs/0912.4926 Photon energy isolation different for direct photons and photon from fragmentation ### ATLAS Detector e and γ Data Analysi Event Selection Kinematic Distributions Cross Sections Calculation Results Conclusion Backup ### **Event Selection** ### Require an high E_T photon on W(Z) candidate events ### W Selection - $\begin{tabular}{ll} \bullet & \mbox{One lepton with } E_T > 20 \\ \mbox{GeV} \end{tabular}$ - $|\eta| < 2.47$ (e) or $|\eta| < 2.4$ (μ) - $E_T^{miss} > 25 \text{ GeV}$ - \bullet $m_T^W >$ 40 GeV - Veto on a second lepton ### Detector e and γ II Data Analysis Event Selection Kinematic Distributions Cross Sections Conclusion Backur ### **Event Selection** ### Require an high E_T photon on W(Z) candidate events ### W Selection - $\bullet \ \, \text{One lepton with} \,\, E_T > 20 \\ \text{GeV}$ - $|\eta| < 2.47$ (e) or $|\eta| < 2.4$ (μ) - $E_T^{miss} > 25 \text{ GeV}$ - \bullet $m_T^W >$ 40 GeV - Veto on a second lepton ### **Z** Selection - Two leptons with $E_T > 20$ GeV - $\bullet \ |\eta| < 2.47$ (e) or $|\eta| < 2.4$ (μ) - $M_{ll} > 40 \; {\sf GeV}$ ### Detector e and γ I γ Isolatio Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backup ### **Event Selection** ### Require an high E_T photon on W(Z) candidate events ### W Selection - $\bullet \ \, \text{One lepton with} \,\, E_T > 20 \\ \text{GeV}$ - $|\eta| < 2.47$ (e) or $|\eta| < 2.4$ (μ) - $E_T^{miss} > 25 \text{ GeV}$ - \bullet $m_T^W >$ 40 GeV - Veto on a second lepton ### **Z** Selection - Two leptons with $E_T > 20$ GeV - $|\eta| < 2.47$ (e) or $|\eta| < 2.4$ (μ) - \bullet $M_{ll} >$ 40 GeV ### Photon Selection - One photon with $E_T > 15$ GeV and $|\eta| < 2.37$ - $\Delta R(l, \gamma) > 0.7$ - $\begin{tabular}{ll} \bullet & \mbox{Isolation Energy } E_T^{iso} < {\bf 5} \\ \mbox{GeV} \end{tabular}$ ### Detecto e and γ Data Analysi Event Selection Kinematic Distributions Cross Sections Calculatio Conclusion Backup ### **Event Selection** ### Require an high E_T photon on W(Z) candidate events ### W Selection - $\begin{tabular}{ll} \bullet & \mbox{One lepton with } E_T > 20 \\ \mbox{GeV} \end{tabular}$ - \bullet $|\eta| < 2.47$ (e) or $|\eta| < 2.4$ (μ) - $E_T^{miss} > 25 \text{ GeV}$ - \bullet $m_T^W >$ 40 GeV - Veto on a second lepton ### Photon Selection - One photon with $E_T > 15$ GeV and $|\eta| < 2.37$ - $\Delta R(l, \gamma) > 0.7$ - $\begin{tabular}{ll} \bullet & \mbox{Isolation Energy } E_T^{iso} < {\bf 5} \\ \mbox{GeV} \end{tabular}$ ### **Z** Selection - Two leptons with $E_T > 20$ GeV - $|\eta| < 2.47$ (e) or $|\eta| < 2.4$ (μ) - \bullet $M_{ll} >$ 40 GeV # Number of Candidates in 35 pb⁻¹ $$W\gamma$$: 192 95 $$(e\nu\gamma)$$ + 97 $(\mu\nu\gamma)$ $$Z\gamma$$: 48 25 $$(e^{+-}\gamma)$$ + 23 $(\mu^{+}\mu^{-}\gamma)$ ATLAS Detecto e and γ Event Selecti Kinematic Distributions Cross Sections Calculation Conclusion Backur ### Candidate Event Kinematic Distributions ### **ATLAS** Detecto e and γ Data Analys Event Selecti Kinematic Distributions Signal Y Sections Calculation Conclusion Backur ### Candidate Event Kinematic Distributions ### ATLAS - e and ~ - e and γ - Data Analys Event Selection Kinematic Distributions ### Cross Sections Calculation Conclusio Backur ### Candidate Event Kinematic Distributions ATLAS Detector e and γ I γ Isolatio Data Analys Event Selection Kinematic Distributions Distributions Signal Yield Sections Calculatio Conclusion Backup #### Candidate Event Kinematic Distributions #### ATLAS - e and γ - γ Isolatio - Data Analys Event Selecti Kinematic Distributions #### Cross Sections Calculation Conclusion Backur #### Candidate Event Kinematic Distributions ATLAS Detector e and γ I γ Isolatio Data Analys Event Selection Kinematic Distributions Cross Sections Calculatio Conclusio Backur #### Candidate Event Kinematic Distributions ATLAS e and γ I Data Anal Kinematic Distributions Signal Yield Cross Sections Conclusion Backup ## Signal Yield Extraction A 2D-sideband method is used to extract the signal yield directly from $W\gamma$ and $Z\gamma$ candidate events Discriminating Variable: Isolation Energy #### Isolation Energy Distributions ATLAS e and γ I Data Analysi Event Selectio Kinematic Distributions Signal Yield Cross Section Calculation Results Conclusion Backup ## Signal Yield Extraction A 2D-sideband method is used to extract the signal yield directly from $W\gamma$ and $Z\gamma$ candidate events Discriminating Variable: **Isolation Energy** #### Isolation Energy Distributions Isolation background shape from data. Normalization from the tail of the isolation distribution. Introductio Signal Definition ATLAS e and γ l Data Analysi Event Selectio Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backup ## Signal Yield Extraction # To model the background isolation energy distribution: reverse some photon ID cuts - Photons are required to pass the ID cuts <u>except</u> the strip layers variables - Assuming no/little correlation between photon ID variables and isolation - Strip variables fairly uncorrelated with isolation energy ATLAS Detector Data Anal Event Selec Event Selection Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backur ## Signal Yield Extraction # To model the background isolation energy distribution: reverse some photon ID cuts - Photons are required to pass the ID cuts $\underline{\text{except}}$ the strip layers variables - Assuming no/little correlation between photon ID variables and isolation - Strip variables fairly uncorrelated with isolation energy # Method applied only to the $W\gamma$ analysis (very limited statistics on $Z\gamma$) - Corrections for signal presence in control region applied - Contributions from other processes ($W \to \tau \nu$, $t\bar{t}$, $Z \to ee$, etc..) estimated from MC. - Systematics due to the assumptions of the method and the definition of the control regions carefully estimated. Introduction Signal Definition Detector γ Isolation Event Selecti Kinematic Distributions Signal Yield Cross Sections Calculatio Conclusion Backup ## Signal Yield Extraction # To model the background isolation energy distribution: reverse some photon ID cuts - Photons are required to pass the ID cuts <u>except</u> the strip layers variables - Assuming no/little correlation between photon ID variables and isolation - Strip variables fairly uncorrelated with isolation energy #### Results: signal purity in selected events $\sim 80\%$ | Process | Observed events | non W +jets background W +jet background | | Extracted Signal | |-----------------------------------|-----------------|----------------------------------------------|------------------------|------------------------| | $pp \rightarrow e \nu \gamma$ | 95 | $10.1\pm0.8\pm1.2$ | $16.9 \pm 6.4 \pm 7.3$ | $67.9 \pm 9.5 \pm 7.3$ | | $pp \rightarrow \mu \nu \gamma$ | 97 | $12.4 \pm 0.9 \pm 1.4$ | $16.8 \pm 4.7 \pm 7.3$ | $67.8 \pm 9.3 \pm 7.4$ | | Process | Observed events | Total Background 3.8 ± 3.8 3.4 ± 3.4 | | Extracted Signal | | $pp \rightarrow e^+e^-\gamma$ | 25 | | | $21.2 \pm 5.8 \pm 3.8$ | | $pp \rightarrow \mu^+\mu^-\gamma$ | 23 | | | $19.6 \pm 4.8 \pm 3.4$ | | | | | | | Signal Definit ATLAS e and γ γ isolation Event Selection Kinematic Distributions Cross Sections Calculation Results Conclusion Backup #### Cross Section Calculation $$\sigma_{pp \to l\nu\gamma(l^+l^-\gamma)} = \frac{N_{W\gamma(Z\gamma)}^{sig}}{C_{W\gamma(Z\gamma)} \cdot L_{W\gamma(Z\gamma)} \cdot A_{W\gamma(Z\gamma)}}$$ - $lackbox{ } N^{sig}$ is the number of the extracted signal events - lacktriangledown L is the the integrated luminosity - C summarizes the reconstruction and identification efficiency - lacktriangledown A is the acceptance of the "total" cross section Detector e and γ I Data Analysi Event Selectio Kinematic Distributions Sections Calculation Conclusion Backup #### **Cross Section Calculation** $$\sigma_{pp \to l\nu\gamma(l^+l^-\gamma)} = \frac{N_{W\gamma(Z\gamma)}^{sig}}{C_{W\gamma(Z\gamma)} \cdot L_{W\gamma(Z\gamma)} \cdot A_{W\gamma(Z\gamma)}}$$ - lacktriangledown N^{sig} is the number of the extracted signal events - lacktriangledown L is the the integrated luminosity - ullet C summarizes the reconstruction and identification efficiency - ullet A is the acceptance of the "total" cross section #### Cross section measured in two phase-space regions: Fiducial Phase-space where the measurement has been performed (defined by the cuts reported earlier in the "selection slide") Total Phase-space extended to regions outside experimental acceptance: **fiducial** → **total** extrapolation done with Monte Carlo "Total" phase-space definition: $$E_T^{\gamma} > 10~GeV,~~\Delta R(l,\gamma) > 0.5,~~\Sigma E_T^{had} < 0.5 \cdot E_T^{\gamma}$$ Signal #### ATLAS - e and γ Π - γ Isolation #### Data Analysis Kinematic Distributions Signal Yield #### Cross Calculation Conclusion Backup ## Efficiency Values and Uncertainties $C_{W\gamma}$ (e channel) = 36% $C_{W\gamma}$ (μ channel) = 46% Definitio e and γ γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Yiel Calculation Conclusion Backup ## Efficiency Values and Uncertainties $$C_{W\gamma}$$ (e channel) = 36% $C_{W\gamma}$ (μ channel) = 46% $C_{Z\gamma}$ (e channel) = 29% $C_{Z\gamma}$ (μ channel) = 43% ATLAS e and γ I Data Analy Event Selectio Kinematic Distributions Signal Yield Cross Sections Calculation Results Conclusion Backur ## Efficiency Values and Uncertainties $C_{W\gamma}$ (e channel) = 36% $C_{W\gamma}$ (μ channel) = 46% $C_{Z\gamma}$ (e channel) = 29% $C_{Z\gamma}$ (μ channel) = 43% #### **Efficiency Uncertainties** | Composition | $\delta C_{W\gamma}/C_{W\gamma}$ | $\delta C_{Z\gamma}/C_{Z\gamma}$ | $\delta C_{W\gamma}/C_{W\gamma}$ | $\delta C_{Z\gamma}/C_{Z\gamma}$ | |-----------------------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------| | | evγ | $e^+e^-\gamma$ | μνγ | $\mu^+\mu^-\gamma$ | | Trigger efficiency | 1% | 0.02% | 0.6% | 0.2% | | lepton reconstruction and identification efficiency | 4.5% | 5% | 0.5% | 1% | | muon isolation efficiency | - | - | 1% | 2% | | photon reconstruction and identification efficiency | 11.5% | 11.5% | 11.5% | 11.5% | | EM Energy scale and resolution | 3% | 4.5% | 4% | 3% | | Momentum scale and resolution | - | - | 0.3% | 0.5% | | E_T^{miss} scale and resolution | 2% | - | 2% | - | | Problematic regions in the calorimeter | 1.4% | 2.1% | 0.7% | 0.7% | | FSR modelling | 0.3% | 0.3% | 0.3% | 0.3% | | photon isolation cut efficiency | 6% | 6% | 6% | 6% | | Total uncertainty | 14.3% | 14.6% | 13.8% | 13.5% | #### Main contributions to the total uncertainty are: - Fragmentation photon contribution in data (6% for both photon ID and isolation efficiency) - ullet Amount of material knowledge (particualry at high $|\eta|$) - Data/MC discrepancies for the EM shower shape distributions Definitio ATLAS e and γ γ Isolatio Event Selection Kinematic Distributions Signal Yield Sections Calculati Results Conclusion Backup # Cross Section Measurements and Comparison with Standard Model Theory Fiducial Cross Sections | | $\sigma^{fid}[pb]$ (measured) | $\sigma^{fid}[pb]$ (predicted) | |---------------------------------|-------------------------------------------------|--------------------------------| | $pp \rightarrow e \nu \gamma$ | $5.1 \pm 0.7(stat) \pm 0.9(syst) \pm 0.6(lumi)$ | $4.6 \pm 0.3 (\text{syst})$ | | $pp \rightarrow \mu \nu \gamma$ | $4.2 \pm 0.6(stat) \pm 0.7(syst) \pm 0.5(lumi)$ | $4.9 \pm 0.3 (\text{syst})$ | | $pp o e^+e^-\gamma$ | $2.0 \pm 0.6(stat) \pm 0.5(syst) \pm 0.2(lumi)$ | $1.7 \pm 0.1 (syst)$ | | $pp o \mu^+ \mu^- \gamma$ | $1.3 \pm 0.3(stat) \pm 0.3(syst) \pm 0.1(lumi)$ | $1.7 \pm 0.1 (syst)$ | | | • | | ATLAS Detector e and γ I γ Isolation Event Selection Kinematic Distributions Cross Sections Calculation Conclusion Backur # Cross Section Measurements and Comparison with Standard Model Theory Fiducial Cross Sections | | _ | | |-----------------------------------|-------------------------------------------------|--------------------------------| | | $\sigma^{fid}[pb]$ (measured) | $\sigma^{fid}[pb]$ (predicted) | | $pp \rightarrow e \nu \gamma$ | $5.1 \pm 0.7(stat) \pm 0.9(syst) \pm 0.6(lumi)$ | $4.6 \pm 0.3 (\text{syst})$ | | $pp o \mu \nu \gamma$ | $4.2 \pm 0.6(stat) \pm 0.7(syst) \pm 0.5(lumi)$ | $4.9 \pm 0.3 (\text{syst})$ | | $pp \rightarrow e^+e^-\gamma$ | $2.0 \pm 0.6(stat) \pm 0.5(syst) \pm 0.2(lumi)$ | $1.7 \pm 0.1 (syst)$ | | $pp \rightarrow \mu^+\mu^-\gamma$ | $1.3 \pm 0.3(stat) \pm 0.3(syst) \pm 0.1(lumi)$ | $1.7 \pm 0.1 (syst)$ | | | | | **Total Cross Sections** | Total Closs Sections | | | | |---------------------------------|----------------------------------------------------|----------------------------------|--| | | $\sigma^{total}[pb]$ (measured) | $\sigma^{total}[pb]$ (predicted) | | | $pp \rightarrow e v \gamma$ | $73.9 \pm 10.5(stat) \pm 14.6(syst) \pm 8.1(lumi)$ | $69.0 \pm 4.6 (\text{syst})$ | | | $pp \rightarrow \mu \nu \gamma$ | $58.6 \pm 8.2(stat) \pm 11.3(syst) \pm 6.4(lumi)$ | $69.0 \pm 4.6 (\text{syst})$ | | | $pp o e^+e^-\gamma$ | $16.4 \pm 4.5(stat) \pm 4.3(syst) \pm 1.8(lumi)$ | $13.8 \pm 0.9 (\text{syst})$ | | | $pp o \mu^+ \mu^- \gamma$ | $10.6 \pm 2.6(stat) \pm 2.5(syst) \pm 1.2(lumi)$ | $13.8 \pm 0.9 (\text{syst})$ | | All cross section measurements are consistent within their uncertainties with the Standard Model expectations ATLAS e and γ I Data Analys Event Selection Kinematic Distributions Cross Sections Calculatio Conclusions Rackun ## Conclusions and Future Prospects First measurement of $W\gamma$ and $Z\gamma$ production cross sections at $\sqrt{s}=$ 7 TeV performed by ATLAS using \sim 35 pb $^{-1}$ of integrated luminosity Experimental measurements are in agreement with Standard Model expectations within error With more data available this year the Triple Gauge Couplings will be probed with unprecedented precision Searches will be extended also to $W\gamma$ and $Z\gamma$ resonance decay of particles beyond Standard Model ATLAS e and γ I Data Analys Event Selectic Kinematic Distributions Cross Sections Calculation Conclusions Rackun ## Conclusions and Future Prospects First measurement of $W\gamma$ and $Z\gamma$ production cross sections at $\sqrt{s}=$ 7 TeV performed by ATLAS using \sim 35 pb $^{-1}$ of integrated luminosity Experimental measurements are in agreement with Standard Model expectations within error With more data available this year the Triple Gauge Couplings will be probed with unprecedented precision Searches will be extended also to $W\gamma$ and $Z\gamma$ resonance decay of particles beyond Standard Model Detector e and γ I γ Isolatio Event Selection Kinematic Distributions Cross Sections Calculation Conclusions Backup ## Conclusions and Future Prospects First measurement of $W\gamma$ and $Z\gamma$ production cross sections at $\sqrt{s}=$ 7 TeV performed by ATLAS using \sim 35 pb $^{-1}$ of integrated luminosity Experimental measurements are in agreement with Standard Model expectations within error With more data available this year the Triple Gauge Couplings will be probed with unprecedented precision Searches will be extended also to $W\gamma$ and $Z\gamma$ resonance decay of particles beyond Standard Model Detector e and γ II γ Isolation Event Selection Kinematic Distributions Signal Yield Cross Sections Calculation Conclusions Backur ## Conclusions and Future Prospects First measurement of $W\gamma$ and $Z\gamma$ production cross sections at $\sqrt{s}=$ 7 TeV performed by ATLAS using \sim 35 pb $^{-1}$ of integrated luminosity Experimental measurements are in agreement with Standard Model expectations within error With more data available this year the Triple Gauge Couplings will be probed with unprecedented precision Searches will be extended also to $W\gamma$ and $Z\gamma$ resonance decay of particles beyond Standard Model Detector e and γ II γ Isolation Event Selectio Kinematic Distributions Signal Yield Cross Sections Calculation Conclusions Backur ## Conclusions and Future Prospects First measurement of $W\gamma$ and $Z\gamma$ production cross sections at $\sqrt{s}=$ 7 TeV performed by ATLAS using \sim 35 pb $^{-1}$ of integrated luminosity Experimental measurements are in agreement with Standard Model expectations within error With more data available this year the Triple Gauge Couplings will be probed with unprecedented precision Searches will be extended also to $W\gamma$ and $Z\gamma$ resonance decay of particles beyond Standard Model Signal #### Deminio #### Detector - e and γ II - Data Analysis #### Data Analysis Event Selection Kinematic Distributions #### Cross Sections Calculation Conclusions Backup ## Backup ATLAS e and γ II Data Analysi Event Selectio Event Selection Kinematic Distributions Signal Yield Cross Sections Calculatio Conclusio Backup ## Signal Yield Extraction Assuming no/little correlation between photon ID variables and isolation: $$\frac{N_D}{N_B} = \frac{N_C}{N_A}$$ for background events With small signal contamination in the control regions, $N_B,\,N_C,\,{\rm and}\,\,N_D$ from data \Rightarrow amount of background in N_A | uality | (Isolated) | (Not Isolated) | |----------------------------------------|----------------------|---------------------------| | "Low Quality" Photon
Identification | C (Control Region) | D
(Control Region) | | Standard Photon
Identification | A
(Signal Region) | B (Control Region) | | 8 . | 5 (| Isolation Energy [Ge | ATLAS e and γ I Data Analysi Event Selectio Kinematic Cross Sections Calculation Conclusion Backup #### Signal Yield Extraction Assuming no/little correlation between photon ID variables and isolation: $$\frac{N_D}{N_B} = \frac{N_C}{N_A}$$ for background events With small signal contamination in the control regions, N_B , N_C , and N_D from data \Rightarrow amount of background in N_A #### Method applied only to the $W\gamma$ analysis (very limited statistics on $Z\gamma$) - Corrections for signal presence in control region applied - Systematics due to the assumptions of the method and the definition of the control regions carefully estimated. ATLAS e and γ I γ Isolation Data Analysis Event Selection Kinematic Distributions Signal Yield Cross Sections Calculation Conclusion Backup #### Signal Yield Extraction Assuming no/little correlation between photon ID variables and isolation: $$\frac{N_D}{N_B} = \frac{N_C}{N_A}$$ for background events With small signal contamination in the control regions, N_B , N_C , and N_D from data \Rightarrow amount of background in N_A | Process | Observed events | non W +jets background | W+jet background | Extracted Signal | |-----------------------------------|-----------------|--|------------------------|------------------------| | $pp \rightarrow e \nu \gamma$ | 95 | $10.1\pm0.8\pm1.2$ $16.9\pm6.4\pm7.3$ | | $67.9 \pm 9.5 \pm 7.3$ | | $pp \rightarrow \mu \nu \gamma$ | 97 | $12.4 \pm 0.9 \pm 1.4$ | $16.8 \pm 4.7 \pm 7.3$ | $67.8 \pm 9.3 \pm 7.4$ | | Process | Observed events | Total Background 3.8 ± 3.8 3.4 ± 3.4 | | Extracted Signal | | $pp \rightarrow e^+e^-\gamma$ | 25 | | | $21.2 \pm 5.8 \pm 3.8$ | | $pp \rightarrow \mu^+\mu^-\gamma$ | 23 | | | $19.6 \pm 4.8 \pm 3.4$ |